

Micro Focus Security ArcSight
Connectors

SmartConnector for Microsoft DNS Trace Log
Multiple Server File

Configuration Guide

September 17, 2020

Configuration Guide

SmartConnector for Microsoft DNS Trace Log Multiple Server File

September 17, 2020

Copyright © 2014 – 2020 Micro Focus or one of its affiliates.

Legal Notices

Micro Focus

The Lawn

22-30 Old Bath Road

Newbury, Berkshire RG14 1QN

UK

https://www.microfocus.com.

Confidential computer software. Valid license from Micro Focus required for possession, use or copying. The
information contained herein is subject to change without notice.

The only warranties for Micro Focus products and services are set forth in the express warranty statements
accompanying such products and services. Nothing herein should be construed as constituting an additional
warranty. Micro Focus shall not be liable for technical or editorial errors or omissions contained herein.

No portion of this product's documentation may be reproduced or transmitted in any form or by any means,
electronic or mechanical, including photocopying, recording, or information storage and retrieval systems, for
any purpose other than the purchaser's internal use, without the express written permission of Micro Focus.

Notwithstanding anything to the contrary in your license agreement for Micro Focus ArcSight software, you may
reverse engineer and modify certain open source components of the software in accordance with the license
terms for those particular components. See below for the applicable terms.

 U.S. Governmental Rights. For purposes of your license to Micro Focus ArcSight software, “commercial computer
software” is defined at FAR 2.101. If acquired by or on behalf of a civilian agency, the U.S. Government acquires
this commercial computer software and/or commercial computer software documentation and other technical
data subject to the terms of the Agreement as specified in 48 C.F.R. 12.212 (Computer Software) and 12.211
(Technical Data) of the Federal Acquisition Regulation (“FAR”) and its successors. If acquired by or on behalf of
any agency within the Department of Defense (“DOD”), the U.S. Government acquires this commercial computer
software and/or commercial computer software documentation subject to the terms of the Agreement as
specified in 48 C.F.R. 227.7202- 3 of the DOD FAR Supplement (“DFARS”) and its successors. This U.S.
Government Rights Section 18.11 is in lieu of, and supersedes, any other FAR, DFARS, or other clause or provision
that addresses government rights in computer software or technical data.

https://www.microfocus.com/

Trademark Notices

Adobe™ is a trademark of Adobe Systems Incorporated.

Microsoft® and Windows® are U.S. registered trademarks of Microsoft Corporation.

UNIX® is a registered trademark of The Open Group.

Documentation Updates

The title page of this document contains the following identifying information:

 * Software Version number

 * Document Release Date, which changes each time the document is updated

 * Software Release Date, which indicates the release date of this version of the software

To check for recent updates or to verify that you are using the most recent edition of a document, go to:

https://community.microfocus.com/t5/ArcSight-Product-Documentation/ct-p/productdocs

Revision History
Date Description

09/17/2020 The Rcode value is appended to DECID, for events which have Device Event Category as "PACKET".

08/21/2019 Updated Microsoft DNS Trace Log Multiple Server File mappings

06/19/2019 Added support for Microsoft Windows Server 2019 for Microsoft DNS Trace Log Multiple Server File.

04/16/2018 Added support Microsoft Windows 2016 for Microsoft DNS Trace Log Multiple Server File.

10/17/2017 Added encryption parameters to Global Parameters.

07/15/2017 Removed platform support for Windows 2003.

11/30/2016 Updated installation procedure for setting preferred IP address mode.

09/30/2014 First edition of this Configuration Guide.

https://community.microfocus.com/t5/ArcSight-Product-Documentation/ct-p/productdocs

SmartConnector for Microsoft DNS Trace Log Multiple Server File

4 Micro Focus Security ArcSight Connectors

SmartConnector for Microsoft DNS Trace Log Multiple Server File

This guide provides information for installing the SmartConnector for Microsoft DNS Trace Log
Multiple Server File and configuring the device for event collection. Microsoft's Domain Name
Service (DNS) included with Microsoft Windows 2008, Microsoft Windows 2012, Microsoft
Windows 2012 R2, Microsoft Windows 2016, and Microsoft Windows 2019 are supported.

Product Overview

The Domain Name System (DNS) is a hierarchical distributed database and an associated set of
protocols that define a:

 Mechanism for querying and updating the database

 Mechanism for replicating the information in the database among servers

 Schema of the database

With DNS, the host names reside in a database that can be distributed among multiple servers,
decreasing the load on any one server and providing the ability to administer this naming system
on a per-partition basis. DNS supports hierarchical names and allows registration of various data
types in addition to host name to IP address mapping used in HOSTS files.

This ArcSight SmartConnector lets you import events generated by the Microsoft DNS Trace Log
Multiple Server File device into the ArcSight System. See the section "Device Event Mapping to
ArcSight Data Fields" later in this document for the specific events mapped to fields in the
ArcSight database.

Configuration

Detailed information regarding DNS Monitoring can be found at: http://technet.microsoft.com/en-
us/library/cc783975(WS.10).aspx.

The primary tool used to manage DNS servers is the DNS console, which can be found in the
Administrative Tools folder in the Start menu's Programs folder.

DNS server event messages are separated and kept in their own system event log, the DNS server
log. The DNS server log contains events logged by the DNS server service. Most critical DNS
server service events are logged here, such as when the server starts but cannot locate initializing
data.

You can change the event types logged by DNS servers using the DNS console. You also can use
the DNS console to selectively enable additional debug logging options for temporary trace
logging to a text-based file of DNS server activity.

http://technet.microsoft.com/en-us/library/cc783975(WS.10).aspx
http://technet.microsoft.com/en-us/library/cc783975(WS.10).aspx

Configuration Guide

Micro Focus Security ArcSight Connectors 5

Using Server Debug Logging Options

By default, all debug logging options are disabled. When selectively enabled, the DNS Server
service can perform additional trace-level logging of selected types of events or messages for
general troubleshooting and debugging of the server. Dns.log contains debug logging activity.
By default, it is located in the windir\System32\Dns folder.

The following DNS debug logging options are available:

Packet Direction

Outgoing
Packets sent by the DNS server are logged in the DNS server log file.

Incoming
Packets received by the DNS server are logged in the log file.

Packet Content

Queries/Transfers
Specifies that packets containing standard queries (per RFC 1034) are logged in the DNS
server log file.

Updates
Specifies that packets containing dynamic updates (per RFC 2136) are logged in the DNS
server log file.

Notifications
Specifies that packets containing notifications (per RFC 1996) are logged in the DNS
server log file.

Transport Protocol

UDP
Specifies that packets sent and received over UDP are logged in the DNS server log file.

TCP
Specifies that packets sent and received over TCP are logged in the DNS server log file.

Packet Type

Request
Specifies that request packets are logged in the DNS server log file (a request packet is
characterized by a QR bit set to 0 in the DNS message header).

Response
Specifies that response packets are logged in the DNS server log file (a response packet
is characterized by a QR bit set to 1 in the DNS message header).

Other Options

SmartConnector for Microsoft DNS Trace Log Multiple Server File

6 Micro Focus Security ArcSight Connectors

Filter packets by IP address
Provides additional filtering of packets logged in the DNS server log file.

Details
Specifies that all event details be logged in the DNS server log file.

Log File
File path and name lets you specify the name and location of the DNS server log file. Log file
maximum size limit lets you set the maximum file size for the DNS server log file.

To select and enable debug logging options on the DNS server:

1 Open DNS. (Click Start -> Control Panel -> Administrative Tools. Double-click DNS.)

2 In the console tree, right-click the applicable DNS server, then click Properties.

3 Click the Debug Logging tab.

4 To set the debug logging options, first select Log packets for debugging. To ensure
collecting the appropriate information for processing by ArcSight, select the options shown in
the following figure.

 In addition to selecting events for the DNS debug log file, select the default values or specify
the file name, location, and maximum file size for the file.

Configuration Guide

Micro Focus Security ArcSight Connectors 7

Install the SmartConnector

The following sections provide instructions for installing and configuring your selected
SmartConnector.

 Connector Appliance/ArcSight Management Center supports mounting for
Network File System (NFS) and CIFS (Windows) shares. When you install
this connector on one of these devices, establish a CIFS mount on the
device before adding the connector. Provide this share name during
connector configuration. For more information, see Remote File Systems
in the Connector Appliance or ArcSight Management Center
Administrator's Guide.

Prepare to Install Connector

Before you install any SmartConnectors, make sure that the ArcSight products with which the
connectors will communicate have already been installed correctly (such as ArcSight ESM or
ArcSight Logger).

For complete product information, read the Administrator's Guide as well as the Installation and
Configuration guide for your ArcSight product before installing a new SmartConnector. If you are
adding a connector to the ArcSight Management Center, see the ArcSight Management Center
Administrator's Guide for instructions, and start the installation procedure at "Set Global
Parameters (optional)" or "Select Connector and Add Parameter Information."

Before installing the SmartConnector, be sure the following are available:

 Local access to the machine where the SmartConnector is to be installed

 Administrator passwords

Install Core Software

Unless specified otherwise at the beginning of this guide, this SmartConnector can be installed on
all ArcSight supported platforms; for the complete list, see the SmartConnector Product and
Platform Support document, available from the Micro Focus SSO and Protect 724 sites.

1 Download the SmartConnector executable for your operating system from the Micro Focus
SSO site.

2 Start the SmartConnector installation and configuration wizard by running the executable.

 Follow the wizard through the following folder selection tasks and installation of the core
connector software:

 Introduction
Choose Install Folder

SmartConnector for Microsoft DNS Trace Log Multiple Server File

8 Micro Focus Security ArcSight Connectors

Choose Shortcut Folder
Pre-Installation Summary
Installing...

3 When the installation of SmartConnector core component software is finished, the following
window is displayed:

Set Global Parameters (optional)

If you choose to perform any of the operations shown in the following table, do so before adding
your connector. You can set the following parameters:

Parameter Setting

FIPS mode Select 'Enabled' to enable FIPS compliant mode. To enable FIPS Suite B Mode, see the
SmartConnector User Guide under "Modifying Connector Parameters" for instructions. Initially, this
value is set to 'Disabled'.

Remote Management Select 'Enabled' to enable remote management from ArcSight Management Center. When queried
by the remote management device, the values you specify here for enabling remote management
and the port number will be used. Initially, this value is set to 'Disabled'.

Remote Management
Listener Port

The remote management device will listen to the port specified in this field. The default port
number is 9001.

Preferred IP Version When both IPv4 and IPv6 IP addresses are available for the local host (the machine on which the
connector is installed), you can choose which version is preferred. Otherwise, you will see only one
selection. The initial setting is IPv4.

The following parameters should be configured only if you are using Micro Focus SecureData
solutions to provide encryption. See the Micro Focus SecureData Architecture Guide for more
information.

Configuration Guide

Micro Focus Security ArcSight Connectors 9

Parameter Setting

Format Preserving
Encryption

Data leaving the connector machine to a specified destination can be encrypted by selecting ‘Enabled’ to
encrypt the fields identified in ‘Event Fields to Encrypt' before forwarding events. If encryption is
enabled, it cannot be disabled. Changing any of the encryption parameters again will require a fresh
installation of the connector.

Format Preserving
Policy URL

Enter the URL where the Micro Focus SecureData Server is installed.

Proxy Server (https) Enter the proxy host for https connection if any proxy is enabled for this machine.

Proxy Port Enter the proxy port for https connection if any proxy is enabled for this machine.

Format Preserving
Identity

The Micro Focus SecureData client software allows client applications to protect and access data based
on key names. This key name is referred to as the identity. Enter the user identity configured for Micro
Focus SecureData.

Format Preserving
Secret

Enter the secret configured for Micro Focus SecureData to use for encryption.

Event Fields to Encrypt Recommended fields for encryption are listed; delete any fields you do not want encrypted and add any
string or numeric fields you want encrypted. Encrypting more fields can affect performance, with 20 fields
being the maximum recommended. Also, because encryption changes the value, rules or categorization
could also be affected. Once encryption is enabled, the list of event fields cannot be edited.

After making your selections, click Next. A summary screen is displayed. Review the summary of
your selections and click Next. Click Continue to return to proceed with "Add a Connector"
window. Continue the installation procedure with "Select Connector and Add Parameter
Information."

Select Connector and Add Parameter Information

1 Select Add a Connector and click Next. If applicable, you can enable FIPS mode and enable
remote management later in the wizard after SmartConnector configuration.

2 Select Microsoft DNS Trace Log Multiple Server File and click Next.

3 Enter the required SmartConnector parameters to configure the SmartConnector, then click
Next.

SmartConnector for Microsoft DNS Trace Log Multiple Server File

10 Micro Focus Security ArcSight Connectors

Parameter Description

Folder The absolute path to the location of the log files.

 - For Windows platform, use: 'c:\Program Files\DNS_Multi_File\logs\'

 - For Linux platform, use: '/var/log/dnsmultifile/'

 For multiple servers, click Add and enter information about the additional
server.

 - For Windows platform, use: \\<servername>\folder\folder.

Wildcard The log file name ('*.log') has two parts:

 - Part 1: ('*') is the file name

 - Part 2: ('.log') is the file type

 - For example: 'dnsmulti.log'

Log File Type Accept the default "tracelog".

Select a Destination

1 The next window asks for the destination type; select a destination and click Next. For
information about the destinations listed, see the ArcSight SmartConnector User Guide.

2 Enter values for the destination. For the ArcSight Manager destination, the values you enter
for User and Password should be the same ArcSight user name and password you created
during the ArcSight Manager installation. Click Next.

Configuration Guide

Micro Focus Security ArcSight Connectors 11

3 Enter a name for the SmartConnector and provide other information identifying the
connector's use in your environment. Click Next. The connector starts the registration
process.

4 If you have selected ArcSight Manager as the destination, the certificate import window for
the ArcSight Manager is displayed. Select Import the certificate to the connector from
destination and click Next. (If you select Do not import the certificate to connector from
destination, the connector installation will end.) The certificate is imported and the Add
connector Summary window is displayed.

Complete Installation and Configuration

1 Review the Add Connector Summary and click Next. If the summary is incorrect, click
Previous to make changes.

2 The wizard now prompts you to choose whether you want to run the SmartConnector as a
stand-alone process or as a service. If you choose to run the connector as a stand-alone
process, select Leave as a standalone application, click Next, and continue with step 5.

3 If you chose to run the connector as a service, with Install as a service selected, click Next.
The wizard prompts you to define service parameters. Enter values for Service Internal
Name and Service Display Name and select Yes or No for Start the service automatically.
The Install Service Summary window is displayed when you click Next.

4 Click Next on the summary window.

5 To complete the installation, choose Exit and Click Next.

For instructions about upgrading the connector or modifying parameters, see the SmartConnector
User Guide.

Run the SmartConnector

SmartConnectors can be installed and run in stand-alone mode, on Windows platforms as a
Windows service, or on UNIX platforms as a UNIX daemon, depending upon the platform
supported. On Windows platforms, SmartConnectors also can be run using shortcuts and optional
Start menu entries.

If the connector is installed in stand-alone mode, it must be started manually and is not
automatically active when a host is restarted. If installed as a service or daemon, the connector
runs automatically when the host is restarted. For information about connectors running as
services or daemons, see the ArcSight SmartConnector User Guide.

To run all SmartConnectors installed in stand-alone mode on a particular host, open a command
window, go to $ARCSIGHT_HOME\current\bin and run: arcsight connectors

SmartConnector for Microsoft DNS Trace Log Multiple Server File

12 Micro Focus Security ArcSight Connectors

To view the SmartConnector log, read the file
$ARCSIGHT_HOME\current\logs\agent.log; to stop all SmartConnectors, enter
Ctrl+C in the command window.

Device Event Mapping to ArcSight Fields

The following section lists the mappings of ArcSight data fields to the device's specific event
definitions. See the ArcSight Console User's Guide for more information about the ArcSight data
fields.

Microsoft DNS Trace Log Multiple Server File Mappings to ArcSight ESM Fields

ArcSight ESM Field Device-Specific Field

Agent (Connector) Severity High = 2, 3, 5, 16, SERVFAIL, NXDOMAIN, REFUSED, BADVERS, BADSIG; Medium = 1, 4, 6-10, 17-
22, Error, Warning, FORMERR, NOTIMP, YXDOMAIN, YXRRSET, NXRRSET, NOTAUTH, NOTZONE,
BADKEY, BADTIME, BADMODE, BADNAME, BADALG, BADTRUNC; Low = 0, 11-15, 23-65535,
Information, Success, NOERROR (based on Rcode values at:
http://www.networksorcery.com/enp/protocol/dns.htm#Rcode, Return code)

Application Protocol application protocol

Bytes In Size, incoming bytes

Destination Address destination address

Destination DNS Domain destination DNS domain

Destination Host Name destination host name

Destination NT Domain destination NT domain

Device Action Action taken by the device

Device Custom IPv6 Address 2 Source IPv6 address

Device Custom Number 2 TTL

Device Custom String 1 Thread Id

Device Custom String 2 OpCode

Device Custom String 3 Flags (character codes)

Device Custom String 4 Reason or error code

Device Direction Snd=Outbound, Rcv=Inbound

Device Event Category Context

Device Event Class ID Event Name (For events which have Device Event Category as "PACKET" the DECID has been
appended OPCODE with Rcode value.)

Device Product 'DNS Trace Log'

Device Receipt Time DateTime

Device Severity One of (Information, Warning, Error, Success, NOERROR)

Device Vendor 'Microsoft'

File Name file name

File Path file path

Message Rcode description (based on Rcode descriptions at:
http://www.networksorcery.com/enp/protocol/dns.htm#Rcode, Return code

Name Rcode name (based on Rcode name at:
http://www.networksorcery.com/enp/protocol/dns.htm#Rcode, Return code

Request URL Question Name

Source Address Source network address

Configuration Guide

Micro Focus Security ArcSight Connectors 13

ArcSight ESM Field Device-Specific Field

Source DNS Domain sourceDNSDomain

Source Host Name Source host name

Source Port Source port

Source Service Name sourceServiceName

Start Time startTime

Transport Protocol transport protocol (UDP)

	Revision History
	Product Overview
	Configuration
	Using Server Debug Logging Options

	Install the SmartConnector
	Prepare to Install Connector
	Install Core Software
	Set Global Parameters (optional)
	Select Connector and Add Parameter Information
	Select a Destination
	Complete Installation and Configuration

	Run the SmartConnector
	Device Event Mapping to ArcSight Fields

